Overview of the MERMOS Human Reliability Analysis method 11th August 2010, Idaho Falls Pierre LE BOT ## Introduction - installated capacity: 128,200 GW - 156.500 employees in the world - In France 58 nuclear units at 19 plants – all PWR (4 main series) - 1100 reactors.years cumulated experience - High level of standardization within a series ## **Nuclear operator** - Five PSA (Probabilistic Safety Assessment) level 1+ (impact of sequences: core damage) - 1 full level 2 model (impact of sequences: radioactive releases due to core damage) - Generic data for one series or for the whole fleet - Reference methods #### **EDF's PSA reference models** #### HRA for NPP's PSA #### First EDF's PSAs HRA for classic control room & paper procedures - Adaptation of THERP and ASEP - •Extensive use of data from simulator #### N4 series with full computerized interface and procedures - First methods based on deviation from procedures not applicable - Extensive feedback (simulators observations and ergonomists studies) - → MERMOS #### **MERMOS** origin "Méthode d'Evaluation de la Réalisation des Missions Opérateurs pour la Sûreté" Method for assessing the completion of operators action for safety ## Why do accidents occur because of humans? #### Ultra safe systems: Humans role in safety? Human can't be perfect and can err Engineering can't be perfect nor predict everything Automatize or h Anticipation Improve interfa procedures, trail nage safety by Adaptation culture, skills, experience Require procedures strict application Require situation awareness & initiatives First HRA models ## OLD VISION: unrationally, operator sometimes does'nt perform expected action - Operator = machine - Without autonomy - With limited capacities - Very unreliable - Human failure: - Individual - Operator informed and sollicitated by interface and procedure - If response is not as expected→ Error THE BASIS OF THE ERROR DESCRIPTION FORM : AN ELEMENTARY MODEL OF HUMAN BEHAVIOR FIGURE 1 A. Villemeur, F. Mosneron-Dupin, M. Bouissou, T. Meslin "A Human Factors Databank For French Nuclear Powerplants", Proceedings of the International Topical Meeting on Advances in Human Factors in Nuclear Power Systems, American Nuclear Society, Knoxville, TN.(1986) ## First Human Reliability paradigm at EDF (1986) #### How to identify and assess potential Human Failure Event? An engineering problem for HRA - The classical engineer approach (1rst generation method): - Failure = the omission of the expected actions prescribed in the applicable procedure - →Screening of the prescribed actions, depending on their consequences - HFE of EOO (error of omission) are easy to identify - No clear method for EOC (error of commission) or limited - Not easy to find out plausible potential unexpected output - No clear validation from operational feedback - Have you understood what happens? - Did they do errors ? - The supervisor believed that the generator failed to start - They deviate from the prescribed operation: direct application of the procedure PR01 (treatment of the loss of the electric power source) - Is it an omission? A commission error? Our conclusion is that the classic HRA model has to be improved. We needed new paradigm and concepts. #### **Issues** #### The Emergency Operating System - Emergency operation of a NPP is emerging from interaction between operators, procedures and interface that constitute a system (EOS) - The EOS is cognitive and distributed - It uses prior knowledge and produces new knowledge in real time - Knowledge is deposited in and elaborated by different system components. Human reliability is the reliability of the EOS ### The CICAs Figure 2 Collision entre le Sea Star et le Horta Barbosa, le 19 décembre 1972 Dessin de l'auteur d'après Le Grand Atlas de la mer, Paris, Encyclopaedia Universalis, p. 215. J. Morel - A CICA is a collective rule that: - the EOS has decided (explicitely or not) to follow in a stable phase - determines its configuration and orientation in time - is stopped by a rupture phase and a reconfiguration as soon as it is detected that the objective is reached or the CICA is no more fitted to the situation - Exemple: TMI | 04:00 | rupture1 from normal to emergency operation | |-------|--| | 04:03 | stability 1 management of excessive SI + | | | recovery of AFS | | 04:16 | rupture 2 reconfiguration towards stabilization | | 04:20 | stability 2 stabilization + local investigations | | 05:13 | rupture3 system disorientation | | 05:42 | core is uncovered | | | | ## **Definition and example** Human Reliability Analysis #### The scenarios of failure Former models based on error and deviation from expected operation MERMOS failure model: the scenarios of failure ## Former models based on error and deviation from expected operation UNLIKELY ERRONEOUS OPERATION IN ONE UNIC LIKELY CONTEXT SAD Functions: strategy, action, diagnostic (state/situation) - To build (and upgrade) the answer to the question : - How could the Emergency Operation System fail ? - In rare situations and in a plausible way By describing operational stories leading to failure (= MERMOS scenarios) ## Goal of the analyst #### PRA qualitative STEPS analysis HF mission to HF mission analyze analyses database Adapt former analysis or create new one Process simulations Design MODULE 1 documents **EOPs** Identification and definition of the (Emergency HF Mission through functional operating Simulator Tests analysis procedures) If necessary If necessary perform process perform simulations simulator tests **MODULE 2** Qualitative and quantitative analysis Step 1 Step 2 Step 3 Step 4 Analysts Analysts Breakdown Verify thinkout quantify each Requirement consistency failure scenarios for and integrate scenarios for condition Strategy HF mission Strategy (situation Diagnosis analysis into Diagnosis elements, Action event tree Action CICAs) Real events Enrich feedback database 27 Analyze next HF mission #### Structure of MERMOS analysis / quantification $$P(HFE\ failure) = P_{residual} + \sum_{i=1\ to\ n} P(scenario\ i)$$ #### Steamline Break + SGTR, auto-isolation of the break (complex scenario) #### Cooldown the RCS within 15 minutes from E-3 step 7 | Probability of mission failure (HEP): | 1.0 E-2 | |---------------------------------------|--------------------| | Uncertainty: | 3.7 E-4 to 3.7 E-2 | | No | Scenarios | Prob. | |----|--|---------| | 1 | The system hesitates about the means and does not operate the cooldown early enough | 8.1 E-3 | | 2 | Before operating the cooldown, the system wants to make sure that the SG has been well locally isolated | 7.3 E-4 | | 3 | The system tries first to reach ruptured SG level > 17% narrow range, and starts the cooling too late | 0 | | 4 | The team does not choose the expeditious cooldown given a reading error of the level of the SG | 8.1 E-5 | | 5 | the system interrupts too early the cooling given a reading error on a parameter that governs the stopping of the cooling, and does not restarts on time | 2.4 E-4 | | 6 | the system is cooling too much and overtakes the limit of subcooling margin | 9 E-5 | | 7 | the system operates an unsufficient cooling because of an error of rating and of lack of communication | 8.1 E-4 | | Pr | - | 6 E-5 | $P(scenario\ i) = P(context) \times P(operation)_{|context} \times P(non\ reconfiguration)$ ## Context (or situation) - Conjonction of situation features - Given the initiating and aggravating events Operation (given the context) - Configuration and orientation of the EOS (coherent and justified) - CICAS Non reconfiguration Wrong operation is lasting too long Scenario structure / quantification ## SCENARIO nº1 Probability: 8.1 E-3 Description: The system hesitates about the means and does not operate the cooldown early enough | Situation feature | | |--|-----| | The operators hesitate on the means to use before operating the cooldown | 0.1 | | The supervisor asks for a meeting to decide which means is to be used. | 0.3 | | CICA | | | Suspension of the following of the procedure | 0.9 | | No reconfiguration probability: | 0.3 | ### **Example of MERMOS scenario** ## Stage 1 Breakdown of requirements with SAD functions Stage 2 Qualitative Analysis : design of scenarios Stage 3 Verifications Stage 4 Quantification by experts judgments and statistics Stage 5 Adjustments Steps of Module 2 ### QUANTIFICATION - STATISTICS - (3) EXPERTS JUDGMENTS - Quantification of each element of each scenario by each expert - Comparison - 3. New quantification - 4. Vote #### Scale (not obligatory) | (Sure) | (1) | |-------------------|------| | Very probable | 0.9 | | Quite probable | 0.3 | | Not very probable | 0.1 | | Very unprobable | 0.01 | | Impossible | 0 | - Not the point to focuse on - Taxonomy of errors: not very useful - Commission / omission errors (EOC/EOO) Macro level: (functional) Meso level : (emergency operating system) Micro level: (individual) EOO: Omission of required activation of a safety function EOC: Intentional and coherent operation that causes an EOO at the upper level #### EOO or EOC (influences the context that leads to the EOC at the upper level) **Human error** # Picture of the ship Fishing boat (FAO fisheries technical paper, Oyvind Gulbrandsen, Norway, Food and agriculture organization of the United Nations, Rome, 2004) ## **Example: Little Titanic** (risk of sinking of a fishing boat) - System: Fishing boat with a motor, a pump for water and a net, anchored off the coast, and two fishermen with two oars to row. - Initiating event: loss of a drainage-hole plug (1/2 inch hole in the hull of the boat), not reparable nor compensable, + the hold pump does not work + the engine will not start (not repairable); (...) - Mission: to get back to the port before the boat sinks (within 60 minutes), first hauling in the net, then rowing to the coast (with one rower, or two if any delay) - The crew may attempt to restart the engine at all costs and not reach the coast in time - The crew may take too much time hauling in the net and not reach the coast in time • ... #### First ideas of failure scenarios? - 1/ The crew, who are sleeping, do not assess the situation (no state diagnosis) - 2/ The crew do not diagnose the unavailability of the engine early enough to save themselves (erroneous diagnosis of state) - 3/ The crew, hoping for the arrival of a lifeboat, stay where they are too long and do not row fast enough (erroneous diagnosis of situation: incorrect estimation of the kinetics) #### Failure scenarios found with MERMOS - 4/ The crew persevere in attempting to repair the engine and do not get back to the coast in time (erroneous diagnosis of situation: they do not realise that their attempts will completely fail) - 5/ The crew, slowed down by the weather, use a single rower (erroneous strategy) - 6/ The crew take too long hauling in the net (erroneous action, meaning action not performed effectively) ### MERMOS scenarios (2/3) - 7/ Following a problem, the net remains stuck to the boat and slows its progress (erroneous action: the crew does not abandon the net) - 8/ The crew makes a navigational error, takes the wrong course and maintains it due to poor visibility (erroneous action: following the wrong course). ### MERMOS scenarios (3/3) ### SCENARIO INL/NRC Probability: 1.8E-3 Description: The EOS overestimates leak rate—row too quickly and get tired | Situation features | | |--|------| | Mismatched experience with leaks (different hull design, | 0.25 | | small rain adding water) | | | leads to overestimation | | | Fear of drowning. | 0.2 | | Unable to row quickly and make it to shore (limited endurance) | 0.1 | | CICA | | | Get to shore as fast as possible | 0.9 | | No reconfiguration probability: | 0.4 | #### A new scenario by trainees # **Next part: the Model of Resilience in Situation** pierre.le-bot@edf.fr | SAD Fun | ction : | <u>Failure mode :</u> | | |---|----------|-----------------------|--| | Strategy | | No strategy | | | Element of requirements no
Give priority to isolation of t | | its filling | | | Non satisfaction modality: | | | | | SCENARIO n°1 | | Probability: | | | | | | | | Situation features | Proba | Justification | L Duty L | Latification | | | N° CICA | Proba | Justification | | | | | | | | | | | | | No reconfiguration probability : Justification: | | | | | Justification. | | | | | | | | | | | SAD Function : | | | | <u>Failure mode :</u> | |-------------------|--|--|--------|-------|---| | | Strat | tegy | | | No strategy | | | Element of requirements not satisfied Give priority to isolation of the ruptured | | | | void its filling | | | Non | satisfaction modality: ence of priority and accelerati | | · | | | | SCEN | IARIO n°1 | | | Probability: | | | | ription: The system does not per
h the step of the isolation of the | | - | ural steps fast enough and does not
nin the allotted time. | | | | Situation features | Proba | | Justification | | late | erator | rs shut down the reactor s follow the instructions | | | | | | | | | | | | - The S
accele | S does
rate th | not incite the operators to
be procedural path | | | | | | N° | CICA | | Proba | Justification | | | 1 | - Run through the procedures step | tep by | • | | | | | econfiguration probability : | | | |